2007 RHIC & AGS Annual Users' Meeting June 18-22, 2007 at Brookhaven National Laboratory Booster Accelerator Alternating Gradient Synchrotron # Theoretical Overview Probing the Nucleon's Spin Structure with Longitudinally Polarized Beams #### Marco Stratmann # main objective with long, polarization - we want to understand the nucleon's spin budget in terms of - total spin polarizations $\int \Delta f(x,\mu) dx$ - · orbital angular momenta - of quarks and gluons - to achieve this goal we have to extract the fully x-dependent helicity parton densities $\Delta f(x, \mu)$ from experiment - important test of QCD: understanding of hadron structure - hard scattering QCD dynamics - factorization & universality # standard tool: polarized DIS more than 25 years of beautiful data on polarized DIS – still progress! #### in 2006/07: - final DIS results from HERMES - · deuteron results from COMPASS # NLO QCD analysis of polarized DIS find: very good agreement with data at NLO level #### acronyms: AAC: Asymmetry Analysis Collaboration (Hirai, Kumano, Saito) BB: Blümlein & Böttcher GRSV: Glück, Reya, MS, Vogelsang #### salient features: - quark contr. to S_z^p = 1/2: $\Delta\Sigma \simeq 0.2 \div 0.3$ - gluon largely unconstrained due to limited (x,Q^2) coverage \rightarrow eRHIC! while waiting for a first polarized ep-collider Δg can be further constrained in pp-collisions at RHIC... # milestone of RHIC spin program #### (as far as possible) a model independent determination of Collins, Soper; Manohar $$\Delta g(x,\mu) = \frac{1}{4\pi x P^+} \int dy^- e^{iy^- x P^+} \langle P, S | F_a^{+j}(0,y^-,\vec{0}) \mathcal{F} \tilde{F}_{+j}(0) | P, S \rangle \Big|_{\mu}$$ gauge link #### features: interpretation as diff. of number operators only in $A^{+}=0$ gauge $$\left| \begin{array}{c} P, + \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} P, + \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \end{array} \right|^{2} X \left| \begin{array}{c} 2 \\ \longrightarrow \\ \\$$ - all $n \ge 2$ moments, $\int x^{n-1} \dots dx$, give local operators but there is no gauge-invariant local gluonic operator for n=1 - in $A^{+}=0$ gauge the 1^{s+} moment also collapses into a local operator and has the interpretation as gluon contribution to the spin "sum rule" # lacktriangle data probing Δg are rolling in now \dots pp: PHENIX, STAR p: HERMES, COMPASS, SMC - What do they imply? - How to analyze them properly? - Potential problems & limitations? # hunting down the elusive Δg #### outline: - theoretical framework - extracting Δg : results & complications the general strategy is simple ... # ... but it is an intricate problem: recall $$\frac{d\sigma^{pp\to\pi X}}{dp_T d\eta} = \sum_{abc} \int dx_a dx_b dz_c f_a(x_a, \mu_f) f_b(x_b, \mu_f) D_c^{\pi}(z_c, \mu_f') \times \frac{d\hat{\sigma}^{ab\to cX'}}{dp_T d\eta} (x_a P_a, x_b P_b, P^{\pi}/z_c, \mu_f, \mu_f', \mu_r) + \mathcal{O}(\frac{\lambda}{p_T})^n$$ - information on long-distance physics inside complicated convolutions & summed over many partonic subprocesses - no 1:1 correspondence between data and parton densities or frag. fcts. - information on momentum fractions "smeared" over significant range ex.: pp $\rightarrow \pi X$ at p_T = 2.5 GeV #### theoretical calculations depend on unphysical scales • a measurable cross section d(Δ) σ has to be independent of μ_r and μ_f - if we truncate the series after the first N terms, there will be a residual scale dependence of order (N+1) \rightarrow theory error - there is no such thing like "the right scale" (not even μ =Q in DIS) the harder we work, the less the final result should depend on these artificial scales a powerful gauge of the reliability of a pQCD calculation #### example: single-jet production at RHIC taken from B. Jäger, MS, W. Vogelsang going beyond the LO is a must for any quantitative study # going beyond the LO is in every aspect a major enterprise $$d\hat{\sigma} = d\hat{\sigma}^{(0)} + \alpha_s d\hat{\sigma}^{(1)} + \alpha_s^2 d\hat{\sigma}^{(2)} + \dots$$ $$\frac{\text{number of final-state partons}}{\text{complexity of calculation}}$$ $$\frac{\text{rough}}{\text{estimate}}$$ $$\frac{\text{start of precision physics}}{\text{start of precision physics}}$$... pushes math. tools & computer algebra to their limits #### tremendous progress on NLO calculations for RHIC-spin #### available: hadrons jets photons heavy flavors Drell Yan | Reaction | Dom. partonic process | probes | LO Feynman diagram | |---|--|---|--| | $\vec{p}\vec{p} \to \pi + X$ [61, 62] | $ec{g}ec{g} o gg \ ec{q}ec{g} o qg$ | Δg | 3,000 % | | $ \vec{p}\vec{p} \to \text{jet(s)} + X [71, 72] $ | $ec{g}ec{g} o gg\ ec{q}ec{g} o qg$ | Δg | (as above) | | $ \begin{aligned} \vec{p}\vec{p} &\to \gamma + X \\ \vec{p}\vec{p} &\to \gamma + \text{jet} + X \\ \vec{p}\vec{p} &\to \gamma\gamma + X \end{aligned} $ | $egin{aligned} ec{q}ec{g} & ightarrow \gamma q \ ec{q}ec{g} & ightarrow \gamma q \end{aligned} \ ec{q}ec{q} & ightarrow \gamma \gamma \end{aligned}$ | $ \begin{array}{c c} \Delta g \\ \Delta g \\ \Delta q, \Delta \bar{q} \end{array} $ | ************************************** | | [67, 73, 74, 75, 76] | | | <u> </u> | | $\vec{p}\vec{p} \to DX, BX$ [77] | $ec{g}ec{g} ightarrow car{c}, bar{b}$ | Δg | 3,000< | | $\vec{p}\vec{p} \to \mu^{+}\mu^{-}X$ (Drell-Yan) [78, 79, 80] | $\vec{q}\vec{q} \to \gamma^* \to \mu^+\mu^-$ | $\Delta q, \Delta \bar{q}$ | >~< | | $ \vec{p}\vec{p} \to (Z^0, W^{\pm})X $ $p\vec{p} \to (Z^0, W^{\pm})X $ [78] | $ \vec{q} \vec{q} \to Z^0, \ \vec{q}' \vec{q} \to W^{\pm} $ $ \vec{q}' \vec{q} \to W^{\pm}, \ q' \vec{q} \to W^{\pm} $ | $\Delta q, \Delta \bar{q}$ | > | Jäger, Schäfer, MS, Vogelsang; de Florian Jäger,MS,Vogelsang; Signer et al. Gordon, Vogelsang; Contogouris et al.; Gordon, Coriano Bojak, MS Weber; Gehrmann; Kamal; Smith et al. work in progress: particle-correlations for RHIC (hadron_hadron, hadron-photon, heavy-flavor) Jäger, Owens, MS, Vogelsang; Riedl, MS # strength of RHIC: unpolarized "benchmarks" pQCD challenged by experiment find (jets, pions, photons, ...) perfect agreement over many orders of magnitude #### foundation/baseline for: - polarized pp collisions at RHIC - interpretation of heavy-ion results much less clear at fixed-target exp. what do RHIC data already tell us? current probes at RHIC: single-inclusive hadrons & jets PHENIX, STAR at moderate p_T and mid-rapidity η relevance of different subprocesses: #### indeed ... spin asymmetry A_{LL} Versus single-incl. A_{LL} vs. NLO calc. for very diff. gluon polarizations Δg **major result:** very large (\gtrsim 2 units of \hbar) "anomaly-inspired" Δg dead #### but beyond that ?? ## experiments now do their own theory analysis ... ### Q: how robust are these results? [heavily biased by GRSV framework?; x-range?; 1st moment?; ...] # data \(\operatorum x\)-range probed #### can we figure out which $\langle x \rangle$ is probed? #### difficult! #### a closer look for GRSV "standard" estimates of $x\pm dx$ very difficult w/o knowing Δg ## → important disclaimer RHIC data so far are sensitive to a rather limited x-range $0.04 \le x \le 0.2$ \rightarrow full moment $\int_0^1 dx \, \Delta g(x,\mu)$ still a long shot (i.e., depends on assumed shape for Δg) [also Gehrmann-Stirling gluons pick up a large small-x contribution!!] other issues to worry about ... # how do quarks & gluons hadronize? key phenomenological input for all calculations of meson/baryon production plenty of experimental information but we know much less about hadronization than about hadron structure - why? many short-comings of available models revealed by RHIC data, e.g.: NLO calc.: Jäger, Schäfer, MS, Vogelsang - general trend: "Kretzer" below data (STAR, PHENIX, BRAHMS) - no reliable charge/flavor separation (STAR, BRAHMS: π^+ vs. π^- yields, ...) we must do better! # 1st global analysis of ete- and ep, pp data de Florian, Sassot, MS: hep-ph/0703242 (PRD) #### \rightarrow more on Wednesday #### main features: - handle on gluon fragmentation - flavor separation - uncertainties via Lagrange multipl. - describes all current data ## \blacksquare can one assume that $\Delta\Sigma$ is known? NO, it is misleading to extract only Δg w/o refitting the quarks: # \blacksquare can I use MCs to extract $\triangle g$? Δg extraction through signal/background separation based on MC $$\text{e.g., lp} \rightarrow \mathsf{HX} \quad A_{LL} = \underbrace{\frac{\sum \Delta f \otimes d\Delta \widehat{\sigma} \otimes D_c}{\sum f \otimes d\widehat{\sigma} \otimes D_c}}_{\text{"fractions" from MC}} \underbrace{\frac{\sigma_{\gamma g}}{\sigma_{tot}} \frac{\Delta g}{g} \frac{\Delta \widehat{\sigma}_{\gamma g}}{\widehat{\sigma}_{\gamma g}}}_{\text{"fractions" from MC}} + A_{LL}^{\text{backgr.}}$$ MC crucial to model experiment but cannot replace a full global analysis: - requires kind of "mean-value" theorem as $\frac{\Delta g \otimes d\Delta \hat{\sigma} \otimes D_c}{g \otimes d\hat{\sigma} \otimes D_c} \neq \frac{\sigma_{\gamma g}}{\sigma_{tot}} \frac{\Delta g}{g} \frac{\Delta \hat{\sigma}_{\gamma g}}{\hat{\sigma}_{\gamma g}}$ (also note that $\langle \hat{A}_{\gamma g}(x) \rangle \neq \hat{A}_{\gamma g}(\langle x \rangle)$) - MC hadronization not compatible with collinear pQCD which defines pdfs - MC neither LO nor NLO (parton showers, ...) in general, expect: $\Delta g(MC) \neq \Delta g(NLO pQCD analysis)$ #### pprox 20 years of experience in analyzing unpolarized data: DFLM, ..., GRV, MT, MRS, ..., MSTW, CTEQ, ... learning about nucleon structure requires a global QCD analysis even more true for the spin structure due to lack of "HERA-like" DIS data but current data are not yet sufficient, e.g.: - quark & anti-quark flavor separation → W-physics @ 500 GeV - gluon polarization (sign, small x, ...) some future avenues for Δg at RHIC # Δg : where do we stand now? ``` \int \Delta g \ dx thought to be large: 2-4 \hbar Altarelli, Ross; ... in the aftermath of the EMC result due to axial anomaly (very controversial Jaffe; Ji; ...) "dark ages": several model calculations: '95 Brodsky, Burkardt, Schmidt: \Delta g(1GeV) \approx 0.5 \hbar (hel. retention, color coh.) '97 Balitsky, Ji: J_a(1GeV) \approx 0.25; expect \Delta g < 0.5 \hbar (QCD sum rules) '98 Barone, Calarco, Drago: \Delta g = 0.24 \hbar (quark model) '00 Lee, Min, Park, Rho, Vento: \Delta g \approx 0.2 \hbar (bag model) 2000 around/after 2000: several DIS fits: \Delta g largely unconstrained GRSV. BB. AAC. ... ``` now time $\Delta g(x)$ is not large and positive at $x \simeq 0.05 \div 0.2$; still a long way for full moment $\int \Delta g \ dx$ but anomaly scenario (2-4 units of \hbar) excluded PHENIX, STAR, HERMES, COMPASS #### RHIC/RHIC-II 500 GeV collisions (smaller x), more luminosity (rare probes) prompt photons: rare, but clear probe of sign through heavy flavors: mass allows (?) pQCD at small $p_T \rightarrow probes smaller x$ particle correlations: better control of kinematics = x-range and sign strongly asym. kinematics: $x_1 >> x_2$ \rightarrow qg-scattering $q(x_1)$ $g(x_2)$ important NLO 2-hadrons just completed & pheno. studies under way: Jäger, Owens, MS, Vogelsang 31 heavy flavors (prospects for near future) "quick & dirty study" J. Riedl, MS ## unpolarized "benchmark" for 2-hadrons \rightarrow confidence in A_{LL} measurements & interpretation - never measured at collider energies - → test of QCD factorization - doable both at STAR and PHENIX - NLO corrections & scale dependence are substantial ## \rightarrow sensitivity to Δg (sign!) ## new kid on the block: 62.4 GeV data - explores larger x values - pQCD at the edge? - \rightarrow testing ground for resummations - qg scattering more relevant \rightarrow sign! could be interesting/important to collect more data at 62 GeV ## conclusions we have just explored the tip of the iceberg many avenues for further important measurements and theoretical developments